INCORPORATING LARGE-SCALE CITIZEN DELIBERATION INTO ENVIRONMENTAL CONFLICT RESOLUTION

Table Introductions

Please form groups of 4-5 and give:

- Your name
- Your organization and role there
- What's one thing you hope to get out of today?

Each group will present 1-2 hopes from their group.

Outcomes & Agenda

Our intended outcomes:

- Orient you to the emerging field of deliberative democracy and the goals behind incorporating citizen deliberation into ECR processes.
- Review case two studies of AmericaSpeaks' incorporation of stakeholder engagement with citizen deliberation.
- Provide you with resources to enable you to choose appropriate citizen deliberation models in your future ECR work.

Agenda

- Intro AmericaSpeaks and theory behind citizen deliberation
- Case Studies Voices & Choices and Unified New Orleans Plan
- XX

AmericaSpeaks

Vision

 What's our vision of the relationship between negotiation/mediation and deliberative democracy?

Shared theory from the citizen engagement and conflict resolution fields

- Game theory tragedy of the commons
- Positive-sum games / collective action
- Renn's model
- IAP2 Continuum

Renn's Model

Degree of Complexity

Renn's Expanded Model

Fiero, 2000

Shared Goals of citizen engagement and conflict resolution fields

- Avoid litigation, facilitative leadership, collaborative governance, listening
- Difference between stakeholders / interest groups and general interest citizens. Our goal is to enable citizens to have a more direct voice in shaping the laws that affect them.
- Where might large-scale citizen participation fit best?

IAP2 Continuum

INCREASING LEVEL OF PUBLIC IMPACT

INFORM	CONSULT	INVOLVE	COLLABORATE	EMPOWER	
Objective	Objective	Objective	Objective	Objective	
To provide the public with balanced and objective information to assist them in understanding the problem, alternatives, or solutions	To obtain public feedback on analysis, alternatives, or decisions	To work directly with the public throughout the process to ensure that public and private concerns are consistently understood and considered	To partner with the public in each aspect of the decision including the development of alternatives and the identification of the preferred solution	To place final decision making in the hands of the public	
Promise to the public	Promise to the public	Promise to the public	Promise to the public	Promise to the public	
We will keep you informed	We will keep you informed, listen to and acknowledge your concerns, and provide feedback on how public input influenced the decision	We will work with you to ensure that your concerns and issues are directly reflected in the alternatives developed and provide feedback on how public input influenced the decision	you for direct advice and innovation in	To place final decision making in the hands of the public	

Source: IAP2 International Association for Public Participation.

Case Study: Voices & Choices

- □ 15 Counties
- □ 4 Million People
- Major Cities: Cleveland,Akron, Canton, Youngstown

Economic Conditions

- Rust-belt economy struggling to transition and compete in global economy
- 117 months of sub-par job growth and three cycles of devastating manufacturing closings and job losses
- Highly fragmented governance
- High public pessimism for future of region

Voices & Choices Process

Leadership Workshops

- □ 1,058 leaders participated
- Strong geographic and sectoral diversity (low with labor & agriculture)
- Low African American inCuyahoga, Low Latino in Lorain& Mahoning

Regional Town Meeting I: Participation

- About 750 people (including facilitators)
- Good age diversity
- Exceeded target among AfricanAmerican
- Below target in greater Canton & Youngstown
- Strong diversity of community-type
- \square 2/3 new to process

Community Conversations

- □ Goal: 20,000 people
- □ 1-2 hours discussions
- □ Size: 8 200 at a time
- Conversation Kit to support discussions
- □ February May '06

Community Conversations Participant Guide

Online Choicebooks

Balanced information presented

Questions asked

PREVIOUS

School Funding and Accountability

Option 4: Multi-sector regional plan for education

Option 4: Create a multi-sector, regional coalition to focus the resources of the region behind a common plan that will support the needs of students from pre-school to college, advocate for changes in the state's education system and foster stronger parent and community involvement in schools.

- Pros: The success of our education system requires all sectors to come together.
 A regional coalition can align the region's many institutions and organizations (including educational institutions, early-child care providers, local businesses, parents, community groups and elected officials) behind common goals.
- Cons: Managing a large multi-sector alliance can be difficult and take significant resources.

Option 4. Multi-sector regional plan for education

• Degree of Difficulty to Implement: Medium

Please indicate your level of agreement or disagreement with each of the following statements:

An investment of NEO Bucks in this option would significantly help to support school funding and accountability.	Strongly Agree	Agree	Neither ()	Disagree ()	Strongly Disagree	I Don't Know
An investment of NEO Bucks in this option would significantly help to revitalize our regional economy.	0	0	0	0	0	0

Click NEXT to continue

Step 10 of 16

NEXT

Regional Town Meeting II

- September 16, Rhodes Arena, University of Akron
- 1000 people prioritizing the options that will revitalize the region

Total Participation Numbers to Date

- More than 20,000 people have been touched by V&C
 thru presentations, forums & meetings
- About 3,000 people had signed up to be Ambassadors/Volunteers
- 428 facilitators are in the V&C database
- Total database has 11,000 names
- Nine Leadership Development Groups

Q & A

Case Study: LRRC & UNOP

Hurricane Katrina

August 29, 2005

Storm's Impact on New Orleans

- 335,000 people lived in area
 with more than two feet of water
- 71% of housing damaged
- Nearly 100,000 jobs lost
- 119 of 126 schools damaged
- 23 of 33 firehouses damaged
- Infrastructure and utility systems devastated

Louisiana Recovery & Rebuilding Conference

- Sponsored by the AIA, APA, and others
- Setting initial recovery priorities for the Louisiana Recovery Authority
- MORE HERE!! IMAGE OF THE FLOODED SO LA PARISHES
- Graphic of the agenda?
- Infrastructure, Economic Development, Public Services, & Environment

One Year Later

- Only half city returned
- Skyrocketing housing prices and labor shortage
- Only a few hundred checks issued by Road Home
- Regional employment up to 71% of pre-k level
- Levees rebuilt to pre-k levels
- Surging crime rate

A Long Road to a Recovery Plan

- □ FEMA ESF-14
- Louisiana Speaks
- Urban Land Institute
- □ Bring New Orleans Back
- Lambert Plans
- Unified New Orleans Plan

"New Orleans Residents Are Enraged Over Recovery Plan"

-- Houston Chronicle, 1/12/06

Unified New Orleans Plan Process

- MOU Between Mayor, CityCouncil and PlanningCommission
- City-Wide & 13 District Plansin 5 Months
- Overseen by CommunitySupport Organization
- Initiated by LRA and funded by foundations

Community Congress I

The Times-Picayune

"Survey Backs Plan for

Smaller Footprint But

Demographics of Voters

Questioned"

-- October 29, 2006

- □ 350 participants
- 17% African American
 compared to 67% pre-k
- 41% with Annual
 Household Income of more
 than \$75,000 compared
 to 25% pre-k

Community Congress II

- Generate broad-based citizen input and a clear collective voice about the recovery
- Create sense of extended community throughout New
 Orleans and the diaspora
- Create a public constituency to support the unified recovery and rebuilding priorities
- Strengthen the level of public accountability

Community Congress II: Video

Community Congress II: Participation

- □ 2,500 People Across 21 Cities
- 25% w/ Annual Household IncomeBelow \$20,000
- □ 64% African American
- 16 webcast sites at libraries and community centers with largest numbers in Seattle, Jackson, Austin, Memphis, Jacksonville
 - Watched program via Internet and discussed issues at local sites.
 - Voted on paper and submitted their responses via the Internet

Community Congress II: Participating Cities

Community Congress II: Viewing from Home

- Full day coverage on WYES
- Anchors from FOX8

 and WDSU
 interviewed planners
 and officials during
 discussion periods

Community Congress III

- Present the major elements of the UNOP Citywide plan and gather collective feedback on those elements
- Create a public constituency to support and advocate for the Unified New Orleans Plan
- Increase the credibility of the Unified New Orleans Plan by demonstrating broad support for its key elements
- Strengthen the mutual commitment and accountability
 between leadership and the public for recovery efforts

Community Congress III: Who Participated?

- 1,300 People Across New Orleans, Atlanta, Dallas and Houston (with participants bused from Baton Rouge)
- 24% with annual income of less than \$20,000
- 55% African American
- 6% were 15-19 yrs

Reaction to CC3

- 92% "agree" that plan
 should go forward to
 attract funds
- 77% are "satisfied" with their contribution to the plan for future of city
- 93% are committed to remain engaged

The Times-Picagune

"Citizens Say Yes to

Unified N.O. Plan"

-- January 21, 2007

Reaction to CC3

The Times-Picayune

SATURDAY, JANUARY 27, 2987

Unified Plan gaining steam

Recovery blueprint impresses city officials

Reaction from Leaders

"It doesn't matter what the plan is if no one embraces it....What happened the first time [in BNOB] was there was no connection between planners, politicians, and people...[in UNOP] the ability for there to be a disconnect between the people and the planners was erased."

-- Andy Kopplin, LRA

Q & A

Discussion

In your small groups, please discuss:

- At a group choose a project on which one of you is currently working. What methods fit best with your context? Where do Stakeholder meetings fit? Citizen deliberation fit?
- What issues, if any, inhibit the ability of stakeholder and citizen deliberations to dovetail on this project?

Thoughts for your future projects

To-dos for incorporating large-scale citizen deliberation into your mutli-stakeholder processes:

- Define roles personnel and organizational
- Identify your available funding and get cost estimates
- Explore other citizen-based collaboration models
- Meet with one of our Associates and see what's happening in your area
- Sign up to be an AS Facilitator on americaspeaks.org
- Come join an AmericaSpeaks Behind the Scenes program

Resources for Large-scale Citizen Based Deliberation

Web resources:

- IBM Center for the Business of Government www.businessofgovernment.org
 - Public Deliberation: A Manager's Guide to Citizen Engagement, by America Speaks
 - A Manager's Guide to Resolving Conflicts in Collaborative Networks, by O'Leary & Bingham

Books:

- Renn, O., Webler, T., & Wiedemann, P. (Eds.). (1995). Fairness and competence in citizen participation: Evaluating models for environmental discourse. Boston: Kluwer Academic Publishers.
- Whole Scale Change: Unleashing the Magic in Organizations, Tyson Dannemiller Associates
- Real Time Strategic Change, Robert Jacobs
- Deliberative Democracy Handbook, Eds, Gastil, J. and Levine, P.
- Surviving and Thriving Ecologically, Fiero, 2000 Dissertation

Our email addresses:

- Janet ¡fiero@americaspeaks.org
- Evan epaul@americaspeaks.org

Evaluations & Closing